

U-238 neutron capture cross section measured with DANCE

Fredrik Tovesson
Los Alamos National Laboratory

CSWEG, Nov 5, 2014

UNCLASSIFIED


Introduction


- New experiment intended to confirm U-238 neutron capture cross section in the unresolved resonance region from 1 to 500 keV
- Study of gamma ray cascades from capture and compared to theoretical predictions
- Measurement performed from 10 eV to 500 keV
- 48 ug/cm² depleted uranium target
- Cross section normalized to resonances around 100 keV


Detector for Advanced Neutron Capture Experiments (DANCE)


- 160 BaF2 crystals w/ 4 crystal geometries
- 320 channels of digital DAQ
- 85% Efficiency calorimeter
- Radioactive / Rare targets (5 g target in January)
- γ-ray energy / multiplicity information for sophisticated data reduction
- Capture identified by unique Q-value
- ⁶LiH sphere reduces scattered neutron background


DANCE is located at FP14 at Lujan Center


- DANCE sits 20 m from room-temperature water moderator at Lujan Center
- The neutron spectrum is soft, with low flux in the keV region
- Low intensity in the 1-500 keV region results in low statistics and low signalto-background


High precision measurement require accurate background subtraction

- Neutron background
 - Scattered neutrons:
 - Scatters on urnanium target
 - Major source of background
 - Effect measured with Pb-target (low (n,g) cross section)
 - Ambient neutrons
 - Present when shutter is opened
 - Measured with "sample out" runs
- Gamma background
 - Spalltion
 - Reactions in moderator (n+p)
 - Radon decay in BaF detectors


Cross section normalization

- Measurement includes resonance region down to 10 eV
- The resonance region has been extensively measured for U-238 and the evaluation is assumed to have low uncertainties for the resonance parameters
- Cross section normalization
 - ENDF/B-VII.1 resonance parameters
 - Normalize to resonance integrals
 - Takes into account selfattenuation and multiple scattering corrections (<1%)


Gamma spectrum from capture was measured to compare with models


- Selected data in resonances where signal-to-background is high
- Gate of 4.2-5.5 MeV on total gamma ray energy
- DANCE response compared to DICEBOX calculations folded with MCNP calculation of detector response


Calculated gamma-ray spectrum agrees well with measurements


The DICEBOX calculations reproduces the measured data when including M1 scissor mode strength


Cross section result


DANCE measurement confirms current evaluation


Cross section result


Summary and outlook

- DANCE provide is a unique instrument for neutron capture measurements
- New technique for capture measurements of fissile isotopes significantly improves accuracy (see Bob Haight's presentation)
- Modifications to the Lujan Center target could significantly increase the neutron flux in the 1-500 keV region to improve accuracy. This would provide better data for nuclear astrophysics, defense and fast reactor systems


